On the nature of Type IIn/Ia–CSM supernovae: optical and near-infrared spectra of SN 2012ca and SN 2013dn Ori D. Fox,^{1*} Jeffrey M. Silverman,² Alexei V. Filippenko,¹ Jon Mauerhan,¹ Juliette Becker,³ H. Jacob Borish,⁴ S. Bradley Cenko,^{5,6} Kelsey I. Clubb,¹ Melissa Graham,¹ Eric Hsiao,^{7,8} Patrick L. Kelly,¹ William H. Lee,⁹ G. H. Marion,² Dan Milisavljevic,¹⁰ Jerod Parrent,¹⁰ Isaac Shivvers,¹ Michael Skrutskie,⁴ Nathan Smith,¹¹ John Wilson⁴ and Weikang Zheng¹ Accepted 2014 November 17. Received 2014 November 13; in original form 2014 August 20 # **ABSTRACT** A growing subset of Type Ia supernovae (SNe Ia) shows evidence via narrow emission lines for unexpected interaction with a dense circumstellar medium (SNe IIn/Ia-CSM). The precise nature of the progenitor, however, remains debated owing to spectral ambiguities arising from a strong contribution from the CSM interaction. Late-time spectra offer potential insight if the post-shock cold, dense shell becomes sufficiently thin and/or the ejecta begin to cross the reverse shock. To date, only a few high-quality spectra of this kind exist. Here we report on the late-time optical and infrared spectra of the SNe Ia-CSM 2012ca and 2013dn. These SNe Ia-CSM spectra exhibit low [Fe III]/[Fe II] ratios and strong [Ca II] at late epochs. Such characteristics are reminiscent of the super-Chandrasekhar-mass candidate SN 2009dc, for which these features suggested a low-ionization state due to high densities, although the broad Fe features admittedly show similarities to the blue 'quasi-continuum' observed in some core collapse SNe Ibn and IIn. Neither SN 2012ca nor any of the other SNe Ia-CSM in this paper show evidence for broad oxygen, carbon, or magnesium in their spectra. Similar to the interacting Type IIn SN 2005ip, a number of high-ionization lines are identified in SN 2012ca, including [S III], [Ar III], [Ar X], [Fe VIII], [Fe X], and possibly [Fe XI]. The total bolometric energy output does not exceed 10⁵¹ erg, but does require a large kinetic-to-radiative conversion efficiency. All of these observations taken together suggest that SNe Ia-CSM are more consistent with a thermonuclear explosion than a core collapse event, although detailed radiative transfer models are certainly necessary to confirm these results. **Key words:** circumstellar matter – supernovae: general – supernovae: individual: SN 2005ip – supernovae: individual: SN 2009dc – supernovae: individual: SN 2012ca – supernovae: individual: SN 2013dn. ## 1 INTRODUCTION Type Ia supernovae (SNe Ia; see Filippenko 1997 for a review) are attributed to the thermonuclear explosion of a C/O white dwarf ¹Department of Astronomy, University of California, Berkeley, CA 94720-3411, USA ²Department of Astronomy, University of Texas at Austin, Austin, TX 78712, USA ³Cahill Center for Astrophysics, California Institute of Technology, Pasadena, CA 91125, USA ⁴Department of Astronomy, University of Virginia, PO Box 400325, Charlottesville, VA 22904-4325, USA ⁵Astrophysics Science Division, NASA Goddard Space Flight Center, MC 661, Greenbelt, MD 20771, USA ⁶Joint Space-Science Institute, University of Maryland, College Park, MD 20742, USA ⁷Carnegie Institution of Washington, Las Campanas Observatory, Colina El Pino, Casilla 601, Chile ⁸Department of Physics and Astronomy, Aarhus University, Ny Munkegade, DK-8000 Aarhus C, Denmark ⁹Instituto de Astronomía, Universidad Nacional Autónoma de México, Apartado Postal 70-264, 04510 Mexico D.F., Mexico ¹⁰Harvard-Smithsonian Center for Astrophysics, 60 Garden St., Cambridge, MA 02138, USA ¹¹Steward Observatory, University of Arizona, 933 North Cherry Avenue, Tucson, AZ 85721, USA (WD) primary star that approaches the Chandrasekhar limit by accreting material from a companion star. While the nature of the companion remains somewhat ambiguous, recent arguments suggest that a WD companion (i.e. a double-degenerate progenitor) is more commonplace than the single-degenerate scenario (see Maoz, Mannucci & Nelemans 2014, for a review). Given that these highly evolved stars have long since shed their outer envelopes, the surrounding circumstellar medium (CSM) is expected to have a relatively low density. In fact, the lack of a significant CSM is one of the primary reasons SNe Ia can be used as precise cosmological distance indicators (e.g. Phillips 1993). A growing number of SNe Ia, however, show evidence of interaction with a dense CSM during the first year post-explosion, and sometimes longer (Silverman et al. 2013b, and references within). Classified as SNe IIn/Ia–CSM (referred to simply as SNe Ia–CSM from this point on), the spectra have Type Ia features (e.g. S II and Si II absorption lines) near maximum light that are weaker than usual, most likely diluted by a strong continuum (e.g. Leloudas et al. 2013). The spectra also have relatively narrow hydrogen emission lines, which arise from the dense and slowly moving CSM formed by pre-SN mass loss that is more typically associated with core collapse SNe IIn (Schlegel 1990; Filippenko 1997). These dense environments suggest that either (a) single-degenerate progenitor scenarios are responsible for these explosions, or (b) the exploding star was not a thermonuclear explosion of a WD at all. The SN Ia-CSM progenitor explosion mechanism (i.e. thermonuclear versus core collapse) remains debated in the literature (e.g. Inserra et al. 2014). For example, the two most well-studied SN Ia-CSM templates (SNe 2002ic and PTF 11kx) were classified as SNe Ia at early times, showing a resemblance to the overluminous SN 1991T (Hamuy et al. 2003; Deng et al. 2004; Wood-Vasey, Wang & Aldering 2004; Dilday et al. 2012; Silverman et al. 2013a). Compared to SNe IIn, weaker and narrower He, H β , and O lines in SNe Ia-CSM further argue against a massive star progenitor and support arguments for a thermonuclear origin (Silverman et al. 2013b). For this case of a thermonuclear explosion, Hamuy et al. (2003) propose the dense CSM may be attributed to an evolved secondary star (i.e. single-degenerate binary progenitor). Other models propose a core-degenerate scenario in which the thermonuclear explosion occurs within a planetary nebula formed after the WD merges with the hot core of a massive asymptotic giant branch (AGB) star (Tsebrenko & Soker 2014). Alternatively, other SNe Ia-CSM show less obvious S or Si at early times (e.g. SNe 1997cy and 2005gj), but are only classified as SNe Ia-CSM because later spectra exhibit iron features and/or match SNe 2002ic and PTF 11kx very well (e.g. Germany et al. 2000; Aldering et al. 2006). Benetti et al. (2006) argue for a core collapse origin instead, given that some SNe Ic (e.g. SN 2004aw) can be confused for SNe Ia at early phases if considering only similarities of 6300 Å features most often attributed to Si II λ 6355. Trundle et al. (2008) go on to favour a massive star progenitor for SN 2005gj given multiple absorption component P Cygni profiles of H and He (although we point out there is not sufficient evidence that this wind is associated with the progenitor itself or a companion). Furthermore, Inserra et al. (2014) make line identifications of intermediate-mass elements (IME) in the spectra of the SN Ia-CSM 2012ca that are consistent with a core collapse explosion of an evolved massive star. The ambiguity is compounded by the fact that the available catalogues of SN Ia spectra already suggest a number of degeneracies in the spectroscopic classification process (see Parrent, Friesen & Parthasarathy 2014 for a review). Furthermore, spectroscopic models of thermonuclear SNe with CSM interaction Table 1. Summary of distances to reported SNe Ia-CSM. | SN | Distance (Mpc) | Reference | |--------------------------|----------------|----------------------------------| | 2014ab | 95 | Hsiao, Phillips & Morrell (2014) | | 2014T | 375 | Walker, Mazzali & Pian (2014) | | 2014Y | 162 | Tomasella et al. (2014) | | 2013dn | 233 | Drake et al. (2013) | | 2013I | 144 | Tanaka et al. (2013) | | 2012ca | 79 | Inserra et al. (2012) | | CSS 120327:110520-015205 | 215 | Silverman et al. (2013b) | | 2011dz | 100 | Vida et al. (2011) | | 2011jb | 142 | Silverman et al. (2013b) | | PTF 11kx | 194 | Dilday et al. (2012) | | PTF 10htz | 147 | Silverman et al. (2013b) | | 2009in | 98 | Morrell & Phillips (2009) | | 2008J | 92 | Taddia et al. (2012) | (CSI) have not yet been constructed. Owing to the strong CSI and underlying continuum, even post-photospheric phase spectra may offer little evidence about the ejecta composition to connect with the pre-maximum spectral type and the related progenitor system (Leloudas et al. 2013). SN 2012ca stands out as being one of the most nearby SNe Ia–CSM (79 Mpc; see Table 1), allowing for high-resolution data having a high signal-to-noise ratio (S/N), even at late times after the CSI has faded and the ejecta begin to cross the reverse shock. Here we present new optical and infrared (IR) spectra of SN 2012ca, along with a number of other SNe Ia–CSM, SNe IIn, and SNe Ia. We compare the line identifications of Inserra et al. (2014) among the various spectra in our data base. In particular, we consider the case of the SN Ia–CSM 2013dn, for which we have well-sampled, high-S/N spectra through day $\sim\!441$ post-maximum. Section 2 presents the observations, while Section 3 offers a detailed comparison of the spectra to other SN types. In Section 4 we discuss the implications on the SN Ia–CSM progenitor, and Section 5 summarizes our conclusions. # 2 OBSERVATIONS This paper presents new data on SNe Ia–CSM 2012ca and 2013dn and SNe IIn 2005ip and 2009ip. SN 2012ca was discovered in the late-type spiral galaxy ESO 336–G009 on 2012 April 25.6 (UT dates are used throughout this paper) at redshift z=0.019 ($m_r\approx14.8$ mag; Drescher, Parker & Brimacombe 2012; Inserra et al. 2014). The earliest spectrum matches that of SN Ia–CSM 1997cy at an estimated ~60 d post-maximum (Inserra et
al. 2012; Valenti et al. 2012), although the peak of SN 1997cy was never observed (Germany et al. 2000; Turatto et al. 2000). Similar to Inserra et al. (2014), we take the light-curve peak to be 2012 March 2. SN 2013dn was discovered in the galaxy PGC 71942 on 2013 June 14.45 at z=0.056 ($m_r\approx 16.2$ mag; Drake et al. 2013). The earliest spectrum (2013 June 26.13) matches that of SN Ia–CSM 2005gj at 54 d post-explosion (Drake et al. 2013), although at this redshift the derived absolute magnitude (\sim 21.1) is somewhat brighter than that derived for SN 2005gj around maximum light. Given that SN 2005gj peaks \sim 32 d post-explosion in the r (Prieto et al. 2007), we take 2013 June 4 to be the r-band light-curve peak for SN 2013dn. SN 2005ip was discovered in NGC 2906 on 2005 November 5 at z = 0.0072 (Boles, Nakano & Itagaki 2005), although early-time optical spectra suggested the discovery occurred a few weeks following the explosion (Modjaz et al. 2005). The spectra, dominated by narrow hydrogen emission lines, led to a Type IIn classification (Fox et al. 2009; Smith et al. 2009). While there are no precise constraints on the explosion date, Smith et al. (2009) and Fox et al. (2009) suggest the peak may have been \sim 2 weeks prior to the discovery. We therefore take 2005 October 22 for the light-curve peak. SN 2009ip was originally classified as a SN (Maza et al. 2009), but was actually discovered during a luminous blue variable star (LBV) outburst and did not undergo its most extreme outburst until 2012 August (Fraser et al. 2013a,b; Mauerhan et al. 2013; Pastorello et al. 2013; Prieto et al. 2013; Smith et al. 2013; Graham et al. 2014; Levesque et al. 2014; Margutti et al. 2014; Smith, Mauerhan & Prieto 2014). The progenitor has not been confirmed to have disappeared, but evidence suggests the star underwent a terminal explosion (Mauerhan et al. 2014; Smith et al. 2014). The progenitor was probably a massive star (i.e. not a WD), given (1) high and continuous pre-SN wind speeds (>600 km s⁻¹), (2) a luminous $(10^6 L_{\odot})$ and eruptive progenitor (Smith et al. 2010), and (3) the presence of a hot LBV spectrum during the earlier 'impostor' phases (Smith et al. 2010; Foley et al. 2011; Pastorello et al. 2013). Similar to Smith et al. (2014), we take the light-curve peak to be 2012 September 24. All epochs presented in this paper correspond to days postmaximum unless otherwise specified. ## 2.1 Optical and near-infrared photometry Photometry of SN 2013dn was obtained with the multichannel Reionization And Transients Infrared Camera (RATIR; Butler et al. 2012) mounted on the 1.5-m Johnson telescope at the Mexican Observatorio Astronomico Nacional on Sierra San Pedro Mártir in Baja California, México (Watson et al. 2012). Typical observations include a series of 80-s exposures in the ri bands and 60-s exposures in the ZYJH bands, with dithering between exposures. RATIR's fixed IR filters cover half of their respective detectors, automatically providing off-target IR sky exposures while the target is observed in the neighbouring filter. Master IR sky frames are created from a median stack of off-target images in each IR filter. No off-target sky frames were obtained on the optical CCDs, but the small galaxy size and sufficient dithering allowed for a sky frame to be created from a median stack of all the images in each filter. Flat-field frames consist of evening sky exposures. Given the lack of a cold shutter in RATIR's design, IR dark frames are not available. Laboratory testing, however, confirms that the dark current is negligible in both IR detectors (Fox et al. 2012). The data were reduced, co-added, and analysed using standard CCD and IR processing techniques in IDL and PYTHON, utilizing online astrometry programs SEXTRACTOR and SWARP. Calibration was performed using field stars with reported fluxes in both Two Micron All Sky Survey (2MASS; Skrutskie et al. 2006) and the Sloan Digital Sky Survey (SDSS) Data Release 9 catalogue (Ahn et al. 2012). Fig. 1 plots (and Table 2 lists) the optical and near-IR photometry obtained for SN 2013dn. For a comparison, Fig. 2 plots the bolometric luminosity against that of other relevant SNe we will be comparing. We consider the r-band luminosity of SN 2013dn as a good proxy for the bolometric luminosity given the significant amount of blackbody and H α flux at these wavelengths along with **Figure 1.** Optical/IR light curve of SN 2013dn. Black arrows signify epochs at which optical spectra were obtained. The red arrow marks the epoch at which the near-IR spectrum was obtained. a relatively weak colour change in Fig. 1. The other measurements were gathered from external papers, including Fassia et al. (2000), Li et al. (2002), Foley et al. (2007), Fox et al. (2010), Silverman et al. (2011), and Inserra et al. (2012). ## 2.2 Optical spectroscopy Table 3 summarizes the details concerning new optical spectra presented in this paper. Fig. 3 plots all the spectra of SNe 2013dn. Some data were obtained with the Kast double spectrograph on the Shane 3-m telescope at Lick Observatory (Miller & Stone 1993), the dual-arm Low-Resolution Imaging Spectrometer (LRIS; Oke et al. 1995) mounted on the 10-m Keck I telescope, and the Deep Imaging Multi-Object Spectrograph (DEIMOS; Faber et al. 2003) on the 10-m Keck II telescope. Most observations had the slit aligned along the parallactic angle to minimize differential light losses (Filippenko 1982). Additional spectra were obtained with the Hiltner 2.4-m telescope at MDM Observatory using the Boller and Chivens CCDS spectrograph.² The 150 line mm⁻¹ grating was used with a 1.2-arcsec slit to yield spectra having a full width at half-maximum (FWHM) intensity resolution of 12 Å. Data were also obtained from the MMT 6.5-m telescope using the Blue Channel (BC) spectrograph (Schmidt, Weymann & Foltz 1989). The 300 and 1200 line mm⁻¹ gratings were used in conjunction with a 1.0-arcsec slit to yield spectra having FWHM resolutions of 7 and 2 Å, respectively. The spectra were reduced using standard techniques (e.g. Foley et al. 2003; Silverman et al. 2012a). Routine CCD processing and spectrum extraction were completed with IRAF,³ and the data were extracted with the optimal algorithm of Horne (1986). We obtained the wavelength scale from low-order polynomial fits to calibration-lamp spectra. Small wavelength shifts were then applied to the data after cross-correlating a template-sky spectrum to an extracted night-sky spectrum. Using our own IDL routines, we fit SEXTRACTOR and SWARP can be accessed from http://www.astromatic.net/ software ² http://www.astronomy.ohio-state.edu/MDM/CCDS/ ³ IRAF: the Image Reduction and Analysis Facility is distributed by the National Optical Astronomy Observatory, which is operated by the Association of Universities for Research in Astronomy (AURA), Inc., under cooperative agreement with the US National Science Foundation (NSF). Table 2. RATIR photometry of SN 2013dn. | JD – | Epoch | r | i | Z | Y | J | H | Log | |----------|-------|--------------|--------------|--------------|--------------|--------------|----------------------------------|-------| | 245 0000 | (d) | (mag) | | | | | $L_{\rm opt}/({\rm erg~s^{-1}})$ | | | 6510 | 106 | 17.00 (0.02) | 17.01 (0.02) | 16.61 (0.02) | 16.78 (0.03) | 17.16 (0.03) | 17.18 (0.04) | 43.12 | | 6519 | 115 | 17.25 (0.02) | 17.01 (0.02) | 16.74 (0.02) | 16.92 (0.03) | 17.37 (0.03) | 17.26 (0.04) | 43.39 | | 6539 | 135 | 17.30 (0.02) | 17.20 (0.02) | 16.93 (0.02) | 17.08 (0.03) | 17.56 (0.06) | 17.44 (0.08) | 43.29 | | 6546 | 142 | 17.48 (0.02) | 17.40 (0.02) | 17.06 (0.02) | 17.21 (0.03) | _ | _ | 43.26 | | 6551 | 147 | 17.42 (0.02) | 17.34 (0.02) | 16.96 (0.02) | 17.25 (0.03) | 17.77 (0.05) | 17.59 (0.08) | 43.23 | | 6562 | 158 | 17.53 (0.02) | 17.43 (0.02) | 17.03 (0.02) | 17.29 (0.03) | 17.86 (0.05) | 17.75 (0.07) | 43.20 | | 6579 | 175 | 17.85 (0.02) | 17.61 (0.02) | 17.15 (0.03) | 17.54 (0.04) | 18.13 (0.05) | 17.98 (0.08) | 43.11 | | 6591 | 187 | 18.04 (0.02) | 17.73 (0.02) | 17.21 (0.02) | 17.72 (0.04) | 18.10 (0.05) | 18.11 (0.08) | 43.09 | | 6606 | 202 | 17.99 (0.02) | 17.88 (0.02) | 17.34 (0.02) | 17.98 (0.04) | 18.35 (0.06) | 18.44 (0.09) | 43.02 | | 6612 | 208 | 18.01 (0.02) | 17.90 (0.02) | 17.93 (0.03) | 18.09(0.04) | 18.30 (0.06) | 18.21 (0.09) | 42.98 | | 6621 | 217 | 18.11 (0.02) | 18.03 (0.02) | 17.47 (0.03) | 18.18 (0.04) | 18.44 (0.06) | 18.72 (0.09) | 42.95 | | 6632 | 228 | 18.16 (0.02) | 18.08 (0.02) | 17.51 (0.03) | 18.31 (0.04) | 18.48 (0.06) | 18.77 (0.09) | 42.94 | | 6638 | 234 | 18.30 (0.02) | 18.21 (0.02) | 17.62 (0.03) | 18.27 (0.04) | 18.60 (0.06) | 18.71 (0.09) | 42.89 | | 6680 | 276 | 18.57 (0.02) | 18.46 (0.02) | 17.90 (0.03) | 18.59 (0.04) | 18.07 (0.09) | 18.13 (0.19) | 42.81 | | 6821 | 417 | 19.95 (0.03) | 19.97 (0.04) | 19.49 (0.05) | _ | >19.00 | >18.75 | 42.26 | Figure 2. Bolometric light curve of SN 2013dn (orange) compared to that of several well-known SNe IIn (red), SNe Ia–CSM (blue), and the overluminous Type Ia SN 1991T (green), gathered from external papers, including Fassia et al. (2000), Li et al. (2002), Foley et al. (2007), Fox et al. (2010), Silverman et al. (2011), and Inserra et al. (2012). Although both the SNe Ia–CSM and SNe IIn have late-time light-curve plateaus caused by ongoing CSI, the peak and plateau luminosities can vary significantly within each class. The total radiated luminosity output for SN 2013dn (and several other SNe Ia–CSM) is similar to that of some of the SNe IIn (\sim few \times 10⁵⁰ erg), which is still consistent with a thermonuclear explosion of a WD (\sim 10⁵¹ erg) but requires a high conversion efficiency (\sim 0.5). a spectrophotometric standard-star spectrum to the data in order to flux calibrate the SN and to remove telluric absorption lines (Wade & Horne 1988; Matheson et al. 2000). Other optical spectra used throughout this paper were obtained from both the
Berkeley Supernova Database (Silverman et al. 2012a) and the Weizmann Interactive Supernova data Repository (WISeRep; Yaron & Gal-Yam 2012), which host spectra for SNe 1991T (Filippenko et al. 1992; Silverman et al. 2012a), 2008J (Taddia et al. 2012), 2011kx (Dilday et al. 2012; Silverman et al. 2013a), 1998bw (Patat et al. 2001), 2006jc (Foley et al. 2007; Smith, Foley & Filippenko 2008), and 2009dc (Taubenberger et al. 2011). ### 2.3 Near-infrared spectroscopy Table 4 summarizes the details concerning new near-IR spectra presented in this paper. Some data were obtained with TripleSpec spectrographs (Wilson et al. 2004; Herter et al. 2008) operating at both the Apache Point Observatory 3-m and the Palomar Observatory 5-m telescopes. TripleSpec observations typically consisted of 300-s exposures, taken at varying locations along the slit and then pair subtracted to allow for the correction of night-sky emission lines. We extract the spectra with a modified version of the IDL-based SPEXTOOL (Cushing, Vacca & Rayner 2004). The underlying galaxy and sky emission are approximated by a polynomial fit and subtracted Table 3. Summary of optical spectra. | SN | JD – | Epoch | Instrument | Res. | Int. | |--------|----------|-------|-------------|----------|------| | | 245 0000 | (d) | | (Å) | (s) | | 2013dn | 6479 | 53 | MDM/MkIII | 12 | 2700 | | | 6482 | 56 | Lick/Kast | \sim 5 | 900 | | | 6570 | 144 | MDM/CCDS | 12 | 3600 | | | 6572 | 146 | Keck/DEIMOS | 3 | 2400 | | | 6591 | 165 | Lick/Kast | \sim 5 | 2400 | | | 6604 | 178 | MMT/BC-300 | 7 | 1200 | | | 6604 | 178 | MMT/BC-1200 | 2 | 2400 | | | 6628 | 202 | Keck/LRIS | \sim 6 | 2400 | | | 6654 | 228 | Keck/DEIMOS | 3 | 2400 | | | 6682 | 256 | Lick/Kast | \sim 5 | 2400 | | | 6834 | 406 | Keck/DEIMOS | 3 | 1200 | | | 6834 | 441 | Keck/LRIS | \sim 6 | 1200 | | 2012ca | 6484 | 502 | Keck/DEIMOS | 3 | 600 | | | 6506 | 524 | Keck/DEIMOS | 3 | 600 | | 2009ip | 6834 | 434 | Keck/DEIMOS | 3 | 1800 | Figure 3. Time series of optical spectra of the Type Ia-CSM SN 2013dn. from the SN. A-type calibration stars were observed directly after each SN exposure to remove telluric absorption lines using the IDL-based XTELLCOR package (Vacca, Cushing & Rayner 2003). The day +917 of SN 2010jl was previously published by Borish et al. (2014), along with the full near-IR evolution of SN 2005ip from earlier epochs. Other IR spectra were obtained with the Folded Port Infrared Echellette (FIRE) spectrograph at the Magellan 6.5-m telescope (Simcoe et al. 2008). The FIRE spectra were obtained in the high-throughput prism mode with a 0.6-arcsec slit. This configuration yields a continuous wavelength coverage from 0.8 to 2.5 μ m with a resolution of $R \approx 500$ in the J band. When acquiring the SN, the slit was oriented at the parallactic angle to minimize the effect of atmospheric dispersion (Filippenko 1982). At each epoch, several frames were obtained using the conventional ABBA 'nod-along-the-slit' technique and the 'sampling-up-the-ramp' readout mode. The per-frame exposure time was between 95.1 and 158.5 s, depending on the brightness of the SN. These exposure times were Table 4. Summary of IR spectra. | SN | JD –
245 0000 | Epoch (d) | Instrument | Res.
(Å) | |--------|------------------|-----------|----------------------|-------------| | 2014J | 6727 | 36 | TripleSpec (APO) | 3.5 | | | 6786 | 95 | TripleSpec (APO) | 3.5 | | 2013dn | 6559 | 133 | TripleSpec (APO) | 3.5 | | 2012ca | 6053 | 70 | FIRE | 10 | | | 6087 | 104 | FIRE | 10 | | 2010jl | 5657 | 170 | TripleSpec (APO) | 3.5 | | | 6727 | 1233 | TripleSpec (APO) | 3.5 | | 2005ip | 4547 | 884 | TripleSpec (APO) | 3.5 | | | 4580 | 917 | TripleSpec (APO) | 3.5 | | | 6727 | 3064 | TripleSpec (APO) | 3.5 | | 2008J | 4714 | 234 | TripleSpec (APO) | 3.5 | | 2007gr | 4376 | 35 | TripleSpec (Palomar) | 3.5 | | | 4450 | 109 | FIRE | 10 | chosen such that adequate signal was obtained in each frame without saturating the bright night-sky lines in the K band. At each epoch, an A0V star was observed close to the science observations in time, angular distance, and airmass for telluric correction, as per the method described by Vacca et al. (2003). The data were reduced using the IDL pipeline FIREHOSE, specifically designed for the reduction of FIRE data. The pipeline performed steps of flat-fielding, wavelength calibration, sky subtraction, spectral tracing, and spectral extraction. The sky flux was modelled using off-source pixels as described by Kelson (2003) and subtracted from each frame. Next, the spectral extraction was performed using the optimal technique (Horne 1986), a weighting scheme that delivers the maximum S/N while preserving spectrophotometric accuracy. Individual spectra were then combined with σ clipping to reject spurious pixels. Corrections for telluric absorption were performed using the IDL tool XTELLCOR developed by Vacca et al. (2003). To construct a telluric correction spectrum free of stellar absorption features, a model spectrum of Vega was used to match and remove the hydrogen lines of the Paschen and Brackett series from the A0V telluric standard. The resulting telluric correction spectrum was also used for flux calibration. ## 3 ANALYSIS OF THE SPECTRA ## 3.1 Early-time optical spectra Fig. 4 illustrates the early-time evolution of several SNe ranging from days +9 to 56, including the SNe Ia-CSM 2013dn (orange), 2008J (green), and PTF 11kx (dark blue), and the overluminous SN Ia 1991T (light blue). Owing to difficulties in identifying and removing the continuum, we instead apply a minimal degree of artificial reddening or dereddening for plotting purposes in Fig. 4 [E(B - V) = 0.8 for SN 2008J and -0.6 for SN 1991T]. This reddening/dereddening does not change the presence of any spectral lines and is not applied during the analysis of the spectra elsewhere in the paper (although we deredden SN 2008J throughout the paper by a factor consistent with measurements of Taddia et al. 2012). Vertical grey bars highlight the position of several broad absorption lines associated with SNe Ia, while vertical light blue bars mark the position of narrow H and He emission associated with SNe IIn. At these early times, the overall blue colour of the spectra is caused by the continuum from the underlying photosphere. **Figure 4.** Comparison of early-time spectra, including the Type Ia SN 1991T (light blue), the Type Ia–CSM PTF 11kx (dark blue), the Type IIn/Ia–CSM SN 2008J (green), and the Type Ia–CSM SN 2013dn (orange). Vertical grey bars highlight the position of several broad absorption lines associated with SNe Ia, while vertical light-blue bars highlight the position of narrow H and He emission associated with SNe IIn. SN 2013dn looks very similar to SN 2008J, which was decomposed into a combination of a SN 1991T-like event and a blackbody continuum (Taddia et al. 2012). SN 1991T (day +9) exhibits the deepest absorption lines, but this spectrum was also obtained closest to peak brightness. Even so, SN 1991T-like objects tend to have weaker lines than do normal SNe Ia or underluminous SNe Ia (e.g. SN 1991bg; Silverman, Kong & Filippenko 2012b). The corresponding absorption lines are still noticeable in SNe Ia–CSM, particularly PTF 11kx, despite being weakened by the underlying continuum and H/He emission lines. Earlier spectra of SN 2008J have even more pronounced absorption features and can be decomposed into a combination of a SN 1991T-like event and a blackbody continuum (Taddia et al. 2012). The earliest spectrum we obtained of SN 2013dn was on day +56, but even at this epoch the spectrum shows remarkable similarity to SN 2008J on day +13. Similar to the comparisons made by Taddia et al. (2012), SNe 2013dn and 2008J share many of the same features as PTF 11kx, although differences result due to varying degrees of underlying continuum and S/N. The more rapidly declining light curve in Fig. 2 highlights that PTF 11kx experiences significantly less CSM interaction than many of the other SNe IIn and IIn/Ia–CSM. This spectra of SNe 2013dn and 2008J are dominated by continuum and line emission from CSM interaction, which explains why some of the features are less obvious and why the spectra do not vary as much as normal SNe Ia over a similar time period. ## 3.2 Late-time optical spectra Fig. 5 compares the SNe Ia–CSM at later epochs, ranging from days +202 to 282. We also consider the Type Ia SN 1991T (light blue) and the broad-lined Type Ic SN 1998bw (red) given their widespread use in other papers (e.g. Inserra et al. 2014). The reader should be aware, however, of several conditions that make a direct comparison difficult. First, strong circumstellar lines and an underlying continuum dominate the spectra of the interacting SNe, but are not necessarily associated with the exploding star or ejecta. A cold, dense shell (CDS) can form between the forward and reverse shocks that, if optically thick, may further obscure the underlying ejecta. Secondly, the continuum levels are difficult to identify since the blue flux shortward of 5500 Å in the SNe Ia–CSM may arise from a 'quasi-continuum' produced by many overlapping permitted and forbidden lines of iron group elements (e.g. Bowers et al. 1997; Deng et al. 2004; Branch et al. 2008; Silverman et al. 2013b). Figure 5. Left: comparison of late-time spectra, including the Type Ia SN 1991T (light blue), the Type Ia–CSM PTF 11kx (dark blue), the Type IIn/Ia–CSM SN 2008J (green), and the Type Ia–CSM SN 2013dn (orange). Right: comparison of the interacting SNe Ia–CSM to the broad-lined Type Ic SN 1998bw (red). Dashed vertical grey lines highlight several of the more prominent narrow features, solid grey vertical bars mark a few of the broader features, and solid blue vertical bars show some of the more prominent P Cygni features. Not all lines appear in all spectra. Also note that the 6500 Å feature in SN 1991T is a blend of [Fe II] and Co, not Hα. Figure 6. Top:
comparison of SN 2012ca (black) at later epochs to the Type Ia SN 199T (light blue), the SC candidate Type Ia SN 2009dc (pink), and the Type Ibn SN 2006jc (green). Bottom: comparison of SN 2013dn (orange) at ~200 d to the CS candidate Type Ia SN 2009dc (pink), the Type Iln SN 2009ip (brown), the Type Ibn SN 2006jc (green), and the broad-lined Type Ic SN 1998bw (red). Dashed vertical lines highlight several of the more prominent narrow features, while solid grey vertical bars mark a few of the broader iron features. Unlabelled dotted black lines correspond to [Fe III]. Thirdly, the nebular spectra of SNe Ia do not have many unique or unambiguous characteristic features, even among various SN Ia subtypes (see fig. 13 of Parrent et al. 2014). We discuss the implications of these effects on our interpretation in Section 4. Fig. 6 compares different SN types on a linear scale over different epochs at late times. The linear scale highlights the relative line intensities more clearly than the log scale in Fig. 5. All spectra are scaled by a multiplicative factor to highlight features relative to the likely continuum, which we identify as being just redward of $H\alpha$ (\sim 6800 Å) and just blueward of He_1 λ 5876. The SNe Ia–CSM have three distinguishing traits: (1) a low [Fe III] λ 4700/[Fe II] λ 5200 ratio; (2) weak [O I] λ 6300; and (3) weak Mg I] λ 4570. The lack of obvious iron (thermonuclear) and/or intermediate-mass (core collapse) signatures is the very characteristic that led to the ambiguity surrounding the SNe Ia–CSM in the first place. # 3.2.1 Low [Fe III]/[Fe II] ratio Inserra et al. (2014) point out, in favour of their core collapse progenitor argument, that the dominant [Fe $\rm III$] features observed in most nebular SNe Ia (e.g. SN 1991T and even PTF 11kx) are not observed in SN 2012ca, even after accounting for dilution by a continuum. Fig. 6 highlights blended [Fe $\rm III$] lines at \sim 4700 Å, which Fesen & Hurford (1996) decompose into a number of individual components at 4658.10, 4701.62, 4733.93, 4754.83, 4769.60, and 4777.88 Å. Another iron blend, composed primarily of [Fe II], is centred at \sim 5200 Å. Indeed, the [Fe III]/[Fe III] ratio in SNe 2012ca and 2013dn is significantly lower than that in SN Ia 1991T. The ratio is similarly low, however, in the super-Chandrasekhar-mass (SC) candidate SN 2009dc, the SN Ibn 2006jc, and the SN IIn 2009ip, although the strengths of the features do vary. We further discuss these comparisons in Section 4. # 3.2.2 No oxygen or carbon detected Inserra et al. (2014) further argue for a core collapse origin of SN 2012ca based on the identification of (1) oxygen, (2) carbon, (3) magnesium, and (4) helium. We examine the oxygen and carbon lines here in more detail, and discuss magnesium and helium below in Section 3.3. Fig. 7 plots SN 2012ca (black) alongside the SN Ia–CSM 2013dn (orange) and SNe IIn 2005ip (pink) and 2009ip (brown). Note that the late-time spectra of SNe 2009ip and 2012ca (>400 d) likely reflect the nebular phase during which the emission lines are generated primarily by the ejecta. In this case, we believe the emission lines are less dominated by CSI and more representative of the SN ejecta. Oxygen. Inserra et al. (2014) specifically identify the O_I λ 7774, [O_I] $\lambda\lambda$ 6300, 6364, and [O_{II}] λ 7254 lines, all blueshifted by \sim 2500 km s⁻¹. Blueshifted lines can be expected in late-time spectra as absorption from the dense ejecta obscures emission from the receding SN hemisphere. Milisavljevic et al. (2012) observe this effect in a number of late-time core collapse SN spectra, but the blueshifted velocities range from 500 up to >3000 km s⁻¹. Silverman et al. (2013b) point out that these lines are indeed lacking from their SN Ia–CSM sample (although they do concede that part of the **Figure 7.** Comparison of late-time spectra, including the Type Ia–CSM SN 2013dn (orange), the Type Ia–CSM SN 2012ca (black), the Type IIn SN 2009ip (brown), and the Type IIn SN 2005ip (pink). Inserra et al. (2014) identify oxygen and carbon in the spectrum of SN 2012ca, all blueshifted by \sim 2500 km s⁻¹. Vertical lines highlight the positions of these spectral lines at rest (solid grey) and blueshifted (dashed dark blue). Surprisingly, these spectral lines also appear in SNe 2005ip, 2013dn, and 2008J at the same blueshift. Unlikely to be a coincidence, in the text we argue alternative line identifications. **Figure 8.** Velocity profiles of spectra plotted in Fig. 7, plus the Type IIn/Ia–CSM SN 2008J (green), relative to the rest-frame [O I] λ 6300, [O II] 7330, and O I 7774, respectively. Vertical grey dashed lines mark the primary oxygen lines at rest velocity. At a blueshift of \sim 2500 km s⁻¹, several other line identifications are possible. In fact, these lines are all identified in the Type IIn SN 2005ip (Smith et al. 2009). Only SN 2005ip shows evidence for oxygen, and in this case only a relatively narrow line at 6300 Å. very broad emission feature around 7400 Å may be a blend of [O II] $\lambda\lambda$ 7319, 7330 and [Ca II] $\lambda\lambda$ 7291, 7324). Vertical lines in Fig. 7 mark these oxygen lines both in the rest frame (solid grey) and blueshifted (dashed blue), while Fig. 8 plots the corresponding velocity profiles. Taken on its own, SN 2012ca does exhibit strong lines that could be considered consistent with blueshifted oxygen, but we identify the λ 7774 and $\lambda\lambda$ 6300, 6364 lines at the exact same blueshift in SNe 2005ip, 2013dn, 2008J, 2009ip, and 1998S. The lack of any velocity spread between the SNe is curious, especially considering that the [O II] λ 7254 line is missing in SNe 2013dn and 2008J. We suggest the lines that appear to be consistent with blueshifted oxygen actually correspond to broad iron lines that we describe in Section 3.2.3 below. Nonetheless, we note that all of the spectra do show evidence for weaker and unshifted O 1 λ 7774, [O I] λ 6300, and O 1 λ 8446 with FWHM \approx 1000 km s⁻¹. Carbon. Inserra et al. (2014) also identify the [C I] λ 8727 line after day +256. Fig. 7 again marks this line both in the rest frame (grey) and blueshifted (blue). Fig. 9 plots the velocity profiles for SNe 2005ip, 2012ca, 2008J, and 2013dn. If the carbon were expected to be found in the ejecta, like the oxygen, then we would should see a -2500 km s⁻¹ shift. Indeed, there is an emission feature at -2500 km s⁻¹, but this line is consistent with the Ca IR triplet. We do detect emission at ~0 km s⁻¹ in SNe 2012ca and 2013dn, but this line is (1) at 0 km s⁻¹ and (2) narrow, both of which would be unexpected if associated with the blueshifted ejecta. # 3.2.3 High-ionization coronal lines Section 3.2.2 suggests alternate line identifications for the blueshifted oxygen. Compared to SN 2005ip (Smith et al. 2009), Fig. 8 shows that [Fe II] emission corresponds to the wavelengths at these blueshifts. Smith et al. (2009) identify a number of other forbidden iron and relatively high-ionization lines in SN 2005ip, many of which are more commonly associated with the solar corona **Figure 9.** Velocity profiles of spectra plotted in Fig. 7, plus the Type IIn/Ia–CSM SN 2008J (green). Vertical grey dashed lines mark the primary carbon line at rest velocity. At a blueshift of \sim 2500 km s⁻¹, a line consistent with Ca II exists. This line, in fact, is the dominant line identified in the spectra presented by Inserra et al. (2012). Some carbon does exist, however, in SNe 2013dn and 2012ca, but not in the Type IIn SN 2005ip. (coronal lines; e.g. Wagner & House 1968), active galactic nuclei (AGN; e.g. Filippenko 1989), and novae (e.g. Williams et al. 1991), but are rare in SNe. Smith et al. (2009) point out that no other SN has exhibited such a variety of narrow coronal lines, aside from a Table 5. Optical line identifications. | λ(Å) | Line | λ (Å) | Line | |------------|-----------|------------|----------| | 4733.93 | [Fe III] | 7065.19 | Не і | | 4813.9 | [Fe III] | 7135.80 | [Ar III] | | 4861.36 | $H\beta$ | 7155.14 | [Fе п | | 4921.93 | Не і | 7281.35 | Не і | | 5039.10 | [Fe II] | 7323.88 | [Сап] | | 5536 | [Arx] | 7377.83 | [Ni 11] | | 5754.59 | [Ni 11] | 7719.9 | [Fe II] | | 5876 blend | Не і | 7751.06 | [Ar III] | | 6087.90 | [Fe vIII] | 7774 blend | Οı | | 6155 | Siı | 7891.80 | [Fe xi] | | 6247.56 | Fe 11 | 8498.02 | Сап | | 6374.51 | [Fe x] | 8542.09 | Сап | | 6456.38 | Fe 11 | 8662.14 | Сап | | 6560 | $H\alpha$ | 9020 | $Pa\eta$ | | 6678.15 | Не і | 9069.0 | [S III] | | 6723 | [S II] | 9230 | Ραζ | | | | | | few of the stronger ones in SNe IIn 1988Z and 1995N (Turatto et al. 1993; Fransson et al. 2002), although a number of these lines are also observed in nearby SN remnants (Fesen & Hurford 1996). Fig. 10 compares SNe Ia–CSM 2012ca (black) and 2013dn (orange) to SNe IIn 2005ip (pink) and 2009ip (brown). Using line lists made for SN 2005ip (Smith et al. 2009) and nearby SN remnants (Fesen & Hurford 1996), we identify a number of high-ionization lines in SNe 2012ca and 2009ip (also see Table 5), including [S $\rm III$], [Ar $\rm III$], [Ar $\rm X$], [Fe $\rm X$ II], [Fe x], and possibly [Fe xI], although all lines are not quite as prominent in the SNe Ia–CSM as they are in SN 2005ip. The lines we detect generally correspond to the strongest coronal lines in SN 2005ip, since the underlying continuum likely overwhelms the presences of the weaker lines. Smith et al. (2009) attribute the narrow (\sim 120–240 km s⁻¹) coronal lines in SN 2005ip to pre-shock ionization of the CSM **Figure 10.** Comparison of late-time spectra, including the Type IIn/Ia–CSM SN 2008J (green), the Type Ia–CSM SN 2013dn (orange), the Type Ia–CSM SN 2012ca (black), the Type IIn SN 2009ip (brown), and the Type IIn SN 2005ip (pink). Some of high-ionization coronal lines originally identified in SN 2005ip are
seen in a number of SNe Ia–CSM and listed in Table 5. **Figure 11.** Comparison of IR spectra, including the Type IIn/Ia–CSM SN 2008J (green), the Type Ia–CSM SN 2013dn (orange), the Type Ia–CSM SN 2012ca (black), the Type Ic SN 2007gr (red), the Type IIn SN 2010jl (brown), the Type Ia SN 2014J (dark blue), and the Type IIn SN 2005ip (pink). by sustained X-ray emission from ongoing CSI. The ionization potentials imply high temperatures up to $\sim 2 \times 10^6$ K. Smith et al. (2009) go on to explain the lack of any higher velocity components in these lines with a clumpy or asymmetric CSM, which can arise from various progenitor systems with evolved stars and do not necessarily distinguish between a core collapse and thermonuclear explosion. Dense clumps can decelerate the forward shock, giving rise to intermediate-width H α lines, but also leading to efficient cooling and suppression of coronal lines in the post-shock cooling region. At the same time, the X-rays generated by the CSI can escape along paths without clumps to ionize the pre-shock CSM. ### 3.3 Near-infrared line identifications Fig. 11 compares the near-IR spectra of the Type IIn/Ia–CSM SN 2008J (green), the Type Ia–CSM SN 2013dn (orange), the Type Ia–CSM SN 2012ca (black), the Type Ic SN 2007gr (red), the Type IIn SN 2010jl (brown), the Type Ia SN 2014J (dark blue), and the Type IIn SN 2005ip (pink). We identify spectral features from line lists previously compiled for some well-sampled near-IR spectra, including those of the Type Ic SN 2007gr (Hunter et al. 2009), the Type IIn SN 1998S (Fassia et al. 2001), and the Marion et al. (2009) Type Ia sample (see also Table 6). Not all lines appear in all spectra. While the underlying continuum from CSI again makes comparisons difficult, we discuss the primary features below. Table 6. IR line identifications. | λ (μm) | Line | λ (μm) | Line | |---------|-----------|--------|------------------| | 0.92315 | Pa 9–3 | 1.5053 | Mgı | | 0.95486 | Pa 8-3 | 1.5705 | Br 15-4 | | 1.0049 | $P\delta$ | 1.5885 | Br 14-4 | | 1.0830 | Не і | 1.6114 | Br 13-4 | | 1.0938 | $P\gamma$ | 1.6412 | Br 12-4 | | 1.1287 | Oı | 1.6811 | Br 11–4 | | 1.1828 | Mgı | 1.7109 | Mgı | | 1.2047 | Mgı | 1.7367 | Br 10-4 | | 1.2818 | $P\beta$ | 1.9451 | ${\rm Br}\delta$ | | 1.3165 | Οī | 2.1661 | ${\rm Br}\gamma$ | | | | | | $\it H.$ Both the SNe Ia–CSM and SNe IIn near-IR spectra have numerous hydrogen lines. The more prominent Paschen and Brackett lines are identified throughout the spectrum. Like other SNe IIn, the line widths of a few thousand km s $^{-1}$ are consistent with CSM swept up by the forward shock. *Helium.* A line at \sim 1.0830 μm is detected in SNe 2007gr, 2013dn, 2008J, 2012ca, 2010jl, and 2005ip. This line is commonly associated with He, but it can be easily confused with Si I λ 10827. In fact, Hunter et al. (2009) attribute this feature in SN 2007gr to a combination of He I, Si I, and Mg II, while the large absorption trough at \sim 1.04 μm is attributed to C I. Furthermore, at a width of \sim 10⁴ km s⁻¹, the line is heavily blended with Pa γ , and the red wing of the feature bleeds into the blue wing of O I (Borish et al. 2014). A more clearly defined He line is at 2.0589 μ m (Modjaz et al. 2009). A broad line at this wavelength is also detected in SNe 2013dn, 2008J, 2012ca, 2010jl, and 2005ip, but not in SN 2007gr. In fact, He is also detected in the optical spectra at 7065 Å. Although Silverman et al. (2013b) note little or no He I emission in their SN Ia–CSM sample, their spectra were obtained at earlier epochs when still dominated by an underlying continuum. Regardless, we see no reason for He to distinguish between a thermonuclear or core collapse event. The He, which has similar velocities as the H lines, likely originated in the progenitor system's wind and was accelerated by the forward shock. Mg 1. Inserra et al. (2014) identify Mg I] $\lambda\lambda$ 11 300, 15 024, which they use to argue for a core collapse explosion. Indeed, these lines (along with Mg I λ17 109) are prominent in the Type Ic SN 2007gr. However, the Mg I λλ15 024, 17 109 lines are not detected in any of the SNe Ia-CSM or SN 2010jl, and the Mg I λ11 300 line is relatively weak, if detected at all. Furthermore, the 1.1300 µm line identification can be easily confused with O_I λ1.1287 μm, which we find is more precisely aligned with the features apparent in SNe 2012ca and 2008J. Compared to Type IIn SNe 2010jl and 2005ip, these lines are narrower, which likely suggest that they do not originate in the ejecta. Weakening of the apparent line strength by a strong, underlying continuum must be considered, but the Mg I lines are some of the strongest lines observed in the Type Ic SN 2007gr and should still be observed in the interacting SNe if present. Furthermore, Fig. 6 (bottom) shows a clear detection of Mg I] $\lambda 4570$ in the nebular spectra of SN 1998bw, but not in the SNe Ia-CSM. Broad emission features near this wavelength may be confused with Mg, but are more likely the suppressed [Fe III] discussed in Section 3.1. Oxygen. Several oxygen lines also reside in the near-IR, including O I $\lambda\lambda11$ 287, 13 165 and O II $\lambda21$ 085. As expected, these lines are prominently detected in SN 2007gr. If the 1.1287 μm line is O_I (as we suggest above), it is significantly weaker in SN 2012ca, 2008J, and 2013dn than in SN 2007gr. This line, however, most likely has contributions from other elements anyway. A small detection at 1.3165 μm is observed in the day +66 spectrum of SN 2012ca, but this might be from the surrounding CSM and is certainly not persistent. No O_I $\lambda 13$ 165 or O_{II} $\lambda 21$ 085 is detected in SNe 2012ca, 2008J, 2013dn, or even 2010jl. Furthermore, none of these lines requires a blueshift like that described for the optical spectra of SN 2012ca. Nonetheless, it should be noted that these near-IR spectra are still dominated by shock-related emission and do not adequately probe nebular lines from the ejecta. The spectrum of SN 2005ip on day +3064, which clearly shows the emergence of broad nebular oxygen lines, underscores this point. ## 4 DISCUSSION ### 4.1 Source of the emission at late times To interpret the spectra first requires identification of the spectral line origins in the physical SN environment. Fig. 2 shows that some of the SNe Ia–CSM and SNe IIn can be a factor of 100 more luminous than even SN 1991T at late times. The normal radioactively powered nebular phase of the underlying thermonuclear explosion can therefore only contribute <5 per cent of the total flux at these epochs. The majority of the luminosity is instead powered by CSI (and so using the word 'nebular' is not quite appropriate even at these late epochs). While the luminosity may be dominated by CSI, the ejecta need not be completely obscured by an opaque shell. The CSM in many of these systems is likely asymmetric (e.g. Mauerhan et al. 2014). The CDS also continues to expand and can become optically thin over time. Reprocessing of X-rays and ultraviolet (UV) light generated by the shock interaction can illuminate the ejecta to observable levels. Furthermore, the ejecta will be excited as they cross the reverse shock at late epochs (e.g. Mauerhan & Smith 2012). Any differences between the spectral lines of normal SNe Ia and SNe Ia–CSM may therefore be caused by any combination of the following reasons. (1) Stratification of the composition and/or ionization of the ejecta, since they are illuminated from the outside-in, not from the inside-out. (2) The source of heat is thermalized UV and X-rays or the crossing of the reverse shock, but not gamma-rays from radioactivity, which could also have a strong impact on the ionization stratification of the ejecta. (3) Inherent differences in the explosion type and ejecta composition. Radiative transfer models can provide a more definitive answer, but they are beyond the scope of this paper. # 4.2 [Fe III] and the blue 'quasi-continuum' The broad [Fe III] and [Fe II] highlighted in Fig. 6, often referred to as a blue 'quasi-continuum', are composed of blended iron group elements (e.g. Foley et al. 2007; Smith et al. 2009, 2012). Silverman et al. (2013b) point to this quasi-continuum in favour of a thermonuclear origin despite weak [Fe III] when compared to most nebular SNe Ia (e.g. SN 1991T). We note, however, that weak [Fe III] has been observed previously in other SNe Ia. Here we refer to the case of SC candidate SN 2009dc, which was believed to have resulted from the explosion of a WD exceeding the Chandrasekhar limit due to high rotation velocities (and also modelled as a 'tamped detonation' due to merging WDs by Raskin et al. 2014). SN 2009dc showed suppressed [Fe III]. Fig. 6 highlights the similarities SN 2009dc (pink) shares with the SNe Ia–CSM (aside from H α of course). In fact, the [Fe III] emission is still stronger in SN 2009dc than in the SNe Ia-CSM (particularly on day +164), but significantly less than in the overluminous SN 1991T. Taubenberger et al. (2013) attribute the smaller [Fe III]/[Fe II] ratio in SN 2009dc to a low-ionization state during the nebular phase owing to high central ejecta densities (and therefore, enhanced recombination). In the case of SN 2009dc, these high densities may be a result of the low ejecta expansion velocities observed in SC SNe (e.g. Silverman et al. 2011; Taubenberger et al. 2011), whereas for the SNe Ia-CSM the high densities likely result from decelerated ejecta by the dense CSM. Taubenberger et al. (2013) go on to show that the low-ionization state would also be consistent with the detection of [Ca II] $\lambda\lambda$ 7291, 7324, since the first and second ionization potentials of Ca are lower than those of iron. Indeed, Fig. 6 shows that [Ca II] is detected in both the SC and SNe Ia-CSM. Admittedly, such a blue 'quasi-continuum' has also been observed in other interacting SNe,
including the SNe Ibn 2006jc (Foley et al. 2007; Smith et al. 2008) and 2011hw (Smith et al. 2012), the SN IIn 2005ip (Smith et al. 2009), and the SN Ic 1998bw (Patat et al. 2001). As described for the cases of SNe Ibn 2006jc and 2011hw (Smith et al. 2012), which have lost a majority of their H envelopes, a low H abundance will place the burden of the radiative cooling from the CSI on the Fe emission lines. This reasoning also applies to SN 1998bw. In other words, the Fe lines may very well originate in the ejecta, but the strength of the lines *may* be more an indicator of the H, rather than the Fe, abundance. Fig. 6 compares the SNe Ia-CSM 2013dn (orange) and 2012ca (black) to the SN Ibn 2006jc (green), the SN IIn 2009jp (brown), and the SC SN 2009dc (pink). While there are some similarities in the shapes of the 'quasi-continuum', there are several important differences to the overall spectra. First, the hydrogen features in SNe 2013dn and 2012ca are significantly stronger than those in SN 2006jc, suggesting that the H abundance is not particularly low in the SNe Ia-CSM. The H line strength may not directly indicate the total gas mass, but the light curves in Fig. 2 show that the luminosity from CSM interaction is significantly stronger and more extended in SNe 2012ca and 2013dn than in either SN 2006jc or SN 2005ip. The total mass of gas, composed primarily of H, is therefore larger in these SNe Ia-CSM. Secondly, the [Fe III] lines are present in SNe 2013dn and 2009dc, and even identifiable in SN 2012ca, but seemingly absent in SN 2006jc. Thirdly, the Mg I] λ4570 feature in SN 1998bw is detected in SN 2006jc, but not in SNe 2009dc, 2013dn, or 2012ca. We are surely limited by the epochs of data we have to compare SN 2009dc to SN 2012ca since the [Fe III] becomes only more suppressed over time in SN 2009dc. ## 4.3 The nature of the Type Ia-CSM progenitor Inserra et al. (2014) suggest the SNe Ia–CSM match well with SN 1998bw, but we find this comparison difficult to reconcile with our data. Namely, [O I] $\lambda6300$ in SN 1998bw is too strong (as is [Ca II]), particularly considering we do not detect any significant oxygen in our SN Ia–CSM spectra (see Section 3.2.2). We also do not detect any carbon or magnesium. The SNe Ia–CSM feature at $\sim\!4600$ –4700 Å is more likely suppressed [Fe III] than the Mg I] found in SN 1998bw. The weak [Fe III] and strong [Ca II] in the nebular spectra of the SNe Ia–CSM are most similar to the SC SN 2009dc, which was modelled by a low-ionization state owing to high densities that we would also expect in the SNe Ia–CSM. Furthermore, Fig. 2 shows the bolometric light curve of several SNe Ia–CSM. All SN Ia–CSM peak magnitudes are > - 19, and **Figure 12.** Velocity profiles of several H/He lines, including the Type Ia—CSM SN 2013dn (orange), the Type Ia—CSM SN 2012ca (black), the Type IIn SN 2009ip (brown), and the Type IIn SN 2005ip (pink). Vertical dashed lines identify prominent spectral lines, although it should be noted that not all lines appear in all spectra. the total integrated radiated luminosity output is a few \times 10⁵⁰ erg, which is still consistent with a thermonuclear explosion of a WD (\sim 10⁵¹ erg) but requires a high conversion efficiency of kinetic energy into radiation ($\epsilon \approx 0.5$). While such conversion efficiencies are quite high, they are certainly possible (e.g. van Marle et al. 2010). The Type Ia IR signatures are less apparent. With a thermonuclear progenitor in mind, we reconsider Fig. 10, which highlights strong iron lines (e.g. $\lambda\lambda6248$, 7155, 7720) in the spectra of SNe 2012ca, 2009ip, 2013dn, and 2008J. Fig. 8 plots the velocity profiles for these iron lines. Compared to SN 2005ip, both the SNe Ia–CSM and the SN IIn 2009ip have broader line profiles (\geq 1000 km s⁻¹). If associated with the pre-shock wind, as suggested in the case of SN 2005ip, the higher velocities could potentially imply progenitor scenarios that differ from the massive star progenitors with low-speed winds (i.e. LBVs) proposed for most SNe IIn. These velocities, however, are not consistent with the more narrow hydrogen and helium (\leq 1000 km s⁻¹; see Fig. 12), which are associated with the pre-shock CSM. Instead, these broad iron lines more likely originate in the post-shock cooling region or in the ejecta, which would be more consistent with SNe Ia. The broad iron lines in SN 2009ip may be surprising given it has a progenitor that has most certainly been identified as a massive star (i.e. core collapse; see Section 2). Of course, X-rays produced by the CSI may excite even solar abundances of iron in post-shock CSM. In this case, these iron features would not be a useful discriminator. Furthermore, Fig. 6 (bottom) compares a day +260 spectrum of the interacting Type IIn SN 2009ip (brown) to the SNe Ia–CSM. While SN 2009ip does exhibit some evidence for iron emission shortward of 5500 Å, it is significantly weaker than the other thermonuclear events. This fact alone is an important differentiator between the SNe IIn and SNe Ia–CSM in our sample. Despite our discussion about the oxygen misidentifications in Section 3.2.2, we note that we do detect some oxygen $\lambda\lambda$ 5007, 6300, 8446 in the nebular spectra of both SNe Ia-CSM 2013dn, 2012ca and SNe IIn 2009ip, 2005ip. The oxygen emission, however, is relatively weak and narrow, and the broader lines at 8446 Å are more likely a result of Ly α pumping (which scales linearly with density) and not recombination. In this case, the lack of intermediate-mass elements in SN 2009ip and 2005ip may be more of the surprise. These results have been used to argue against a terminal core collapse in SN 2009ip already (Fraser et al. 2013b), but Smith et al. (2014) point out that even their late-time spectra were dominated by CSI. Even if the ejecta are illuminated, the illumination comes from the outside shocks and the intermediate-mass elements may be hidden deep in the ejecta or the lines may be weak. Indeed, the lack of nucleosynthetic signatures in SNe IIn is a common trait (e.g. SNe 2005ip and 1998S) that results from the formation of an optically thick shell from CSI that obscures emission from the ejecta (Mauerhan & Smith 2012). Late-time spectra of SNe IIn only begin to show evidence for broad oxygen emission if the ejecta are still bright enough once the CSI sufficiently fades and/or the ejecta begin to cross the reverse shock. Therefore, this comparison may be less relevant than previously suggested. # 5 CONCLUSIONS AND FUTURE WORK We find the SN Ia–CSM subclass to be more consistent with a thermonuclear explosion than a core collapse event. Specifically, the spectra do not show evidence for intermediate-mass elements and do exhibit broad iron features, a low [Fe III]/[Fe II] ratio most similar to the SC candidate SN 2009dc, and a total bolometric energy output that does not exceed 10^{51} erg (but see Benetti et al. 2014). Nonetheless, there is still some ambiguity as to the origin of the blue 'quasi-continuum'. Larger samples comparing these features as a function of bolometric luminosity and hydrogen line strength will be necessary to further disentangle the origin of the quasi-continuum. This work also highlights the need for robust radiative transfer models for comparison. While the case for a thermonuclear origin appears to have gained a more robust foothold, the companion's properties still remain relatively unknown. Furthermore, the ability for the companion to undergo such high mass loss (i.e. $>10^{-3}~{\rm M}_{\odot}$; see Silverman et al. 2013b, and references therein) remains poorly understood, although the presence of a binary likely has a role (e.g. Smith & Tombleson 2014). Future multiwavelength observations will be needed to probe the CSM characteristics, trace the CSI, constrain the progenitor mass-loss history, and identify late-time heating mechanisms of warm dust. ## **ACKNOWLEDGEMENTS** We thank the referee, Stefano Benetti, for useful comments that strengthened this paper. Insightful discussions were shared with many at the Aspen Center for Physics, including Ryan Foley, Ryan Chornock, and Craig Wheeler. This work was supported in part by NSF Grant No. PHYS-1066293 and the hospitality of the Aspen Center for Physics. Some of the data presented herein were obtained at the W. M. Keck Observatory, which is operated as a scientific partnership among the California Institute of Technology, the University of California, and NASA; the observatory was made possible by the generous financial support of the W. M. Keck Foundation. We are grateful to the staffs of the Lick and Keck Observatory for their assistance with the observations, and thank the RATIR instrument team and the staff of the Observatorio Astronomico Nacional on Sierra San Pedro Maftir. RATIR is a collaboration between the University of California, the Universidad Nacional Autonoma de Mexxico, NASA Goddard Space Flight Center, and Arizona State University, benefiting from the loan of an H2RG detector from Teledyne Scientific and Imaging. RATIR, the automation of the Harold L. Johnson Telescope of the Observatorio Astronomico Nacional on Sierra, San Pedro, Martir, and the operation of both is funded by the partner institutions and through NASA grants NNX09AH71G, NNX09AT02G, NNX10AI27G, and NNX12AE66G, CONACyT grant INFR-2009-01-122785, UNAM PAPIIT grant IN113810, and a UC MEXUS-CONACyT grant. JMS is supported by an NSF Astronomy and Astrophysics Postdoctoral Fellowship under award AST-1302771. AVF's supernova group at UC Berkeley received support through NSF grant AST-1211916, the TABASGO Foundation, Gary and Cynthia Bengier, the Richard and Rhoda Goldman Fund, and the Christopher R. Redlich Fund. ## REFERENCES Ahn C. P. et al., 2012, ApJS, 203, 21 Aldering G. et al., 2006, ApJ, 650, 510 Benetti S., Cappellaro E., Turatto M., Taubenberger S., Harutyunyan A., Valenti S., 2006, ApJ, 653, L129
Benetti S. et al., 2014, MNRAS, 441, 289 Boles T., Nakano S., Itagaki K., 2005, Centr. Bureau Electron. Telegrams, 275, 1 Borish H. J., Huang C., Chevalier R. A., Breslauer B. M., Kingery A. M., Privon G. C., 2014, preprint (arXiv:1406.5531) Bowers E. J. C., Meikle W. P. S., Geballe T. R., Walton N. A., Pinto P. A., Dhillon V. S., Howell S. B., Harrop-Allin M. K., 1997, MNRAS, 290, 663 Branch D. et al., 2008, PASP, 120, 135 Butler N. et al., 2012, Proc. SPIE, 8446, 10 Cushing M. C., Vacca W. D., Rayner J. T., 2004, PASP, 116, 362 Deng J. et al., 2004, ApJ, 605, L37 Dilday B. et al., 2012, Science, 337, 942 Drake A. J. et al., 2013, Centr. Bureau Electron. Telegrams, 3570, 1 Drescher C., Parker S., Brimacombe J., 2012, Centr. Bureau Electron. Telegrams, 3101, 1 Faber S. M. et al., 2003, Proc. SPIE, 4841, 1657 Fassia A. et al., 2000, MNRAS, 318, 1093 Fassia A. et al., 2001, MNRAS, 325, 907 Fesen R. A., Hurford A. P., 1996, ApJS, 106, 563 Filippenko A. V., 1982, PASP, 94, 715 Filippenko A. V., 1989, AJ, 97, 726 Filippenko A. V., 1997, ARA&A, 35, 309 Filippenko A. V. et al., 1992, ApJ, 384, L15 Foley R. J. et al., 2003, PASP, 115, 1220 Foley R. J., Smith N., Ganeshalingam M., Li W., Chornock R., Filippenko A. V., 2007, ApJ, 657, L105 Foley R. J., Berger E., Fox O., Levesque E. M., Challis P. J., Ivans I. I., Rhoads J. E., Soderberg A. M., 2011, ApJ, 732, 32 Fox O. D. et al., 2009, ApJ, 691, 650 Fox O. D., Chevalier R. A., Dwek E., Skrutskie M. F., Sugerman B. E. K., Leisenring J. M., 2010, ApJ, 725, 1768 Fox O. D. et al., 2012, Proc. SPIE, 8453, 59 Fransson C. et al., 2002, ApJ, 572, 350 Fraser M. et al., 2013a, Astron. Telegram, 4953, 1 Fraser M. et al., 2013b, MNRAS, 433, 1312 Germany L. M., Reiss D. J., Sadler E. M., Schmidt B. P., Stubbs C. W., 2000, ApJ, 533, 320 Graham M. L. et al., 2014, ApJ, 787, 163 Hamuy M. et al., 2003, Nature, 424, 651 Herter T. L. et al., 2008, Proc. SPIE, 7014, 30 Horne K., 1986, PASP, 98, 609 Hsiao E. Y., Phillips M. M., Morrell N., 2014, Centr. Bureau Electron. Telegrams, 3826, 1 Hunter D. J. et al., 2009, A&A, 508, 371 Inserra C. et al., 2012, Centr. Bureau Electron. Telegrams, 3101, 2 Inserra C. et al., 2014, MNRAS, 437, L51 Kelson D. D., 2003, PASP, 115, 688 Leloudas G. et al., 2013, A&A, preprint (arXiv:1306.1549) Levesque E. M., Stringfellow G. S., Ginsburg A. G., Bally J., Keeney B. A., 2014, AJ, 147, 23 Li W., Filippenko A. V., van Dyk S. D., Hu J., Qiu Y., Modjaz M., Leonard D. C., 2002, PASP, 114, 403 Maoz D., Mannucci F., Nelemans G., 2014, ARA&A, 52, 107 Margutti R. et al., 2014, ApJ, 780, 21 Marion G. H., Höflich P., Gerardy C. L., Vacca W. D., Wheeler J. C., Robinson E. L., 2009, AJ, 138, 727 Matheson T., Filippenko A. V., Ho L. C., Barth A. J., Leonard D. C., 2000, AJ, 120, 1499 Mauerhan J., Smith N., 2012, MNRAS, 424, 2659 Mauerhan J. C. et al., 2013, MNRAS, 430, 1801 Mauerhan J. et al., 2014, MNRAS, 442, 1166 Maza J. et al., 2009, Centr. Bureau Electron. Telegrams, 1928, 1 Milisavljevic D., Fesen R. A., Chevalier R. A., Kirshner R. P., Challis P., Turatto M., 2012, ApJ, 751, 25 Miller J. S., Stone R. P. S., 1993, Lick Obser. Tech. Rep., 66 Modjaz M., Kirshner R., Challis P., Calkins M., 2005, IAU Circulars, 8628, Modjaz M. et al., 2009, ApJ, 702, 226 Morrell N., Phillips M., 2009, Centr. Bureau Electron. Telegrams, 1953, 1 Oke J. B. et al., 1995, PASP, 107, 375 Parrent J., Friesen B., Parthasarathy M., 2014, Ap&SS, 351, 1 Pastorello A. et al., 2013, ApJ, 767, 1 Patat F. et al., 2001, ApJ, 555, 900 Phillips M. M., 1993, ApJ, 413, L105 Prieto J. L. et al., 2007, AJ, preprint (arXiv:0706.4088) Prieto J. L., Brimacombe J., Drake A. J., Howerton S., 2013, ApJ, 763, L27 Raskin C., Kasen D., Moll R., Schwab J., Woosley S., 2014, ApJ, 788, 75 Schlegel E. M., 1990, MNRAS, 244, 269 Schmidt G. D., Weymann R. J., Foltz C. B., 1989, PASP, 101, 713 Silverman J. M., Ganeshalingam M., Li W., Filippenko A. V., Miller A. A., Poznanski D., 2011, MNRAS, 410, 585 Silverman J. M. et al., 2012a, MNRAS, 425, 1789 Silverman J. M., Kong J. J., Filippenko A. V., 2012b, MNRAS, 425, 1819 Silverman J. M. et al., 2013a, ApJ, 772, 125 Silverman J. M. et al., 2013b, ApJS, 207, 3 Simcoe R. A. et al., 2008, Proc. SPIE, 7014, 70140U Skrutskie M. F. et al., 2006, AJ, 131, 1163 Smith N., Tombleson R., 2014, MNRAS, preprint (arXiv:1406.7431) Smith N., Foley R. J., Filippenko A. V., 2008, ApJ, 680, 568 Smith N. et al., 2009, ApJ, 695, 1334 Smith N. et al., 2010, AJ, 139, 1451 Smith N., Mauerhan J. C., Silverman J. M., Ganeshalingam M., Filippenko A. V., Cenko S. B., Clubb K. I., Kandrashoff M. T., 2012, MNRAS, 426, 1905 Smith N., Mauerhan J. C., Kasliwal M. M., Burgasser A. J., 2013, MNRAS, 434, 2721 Smith N., Mauerhan J. C., Prieto J. L., 2014, MNRAS, 438, 1191 Taddia F. et al., 2012, A&A, 545, L7 Tanaka M. et al., 2013, Centr. Bureau Electron. Telegrams, 3386, 1 Taubenberger S. et al., 2011, MNRAS, 412, 2735 Taubenberger S. et al., 2013, MNRAS, 432, 3117 Tomasella L., Benetti S., Cappellaro E., Pastorello A., Ochner P., Elias-Rosa N., Turatto M., 2014, Centr. Bureau Electron. Telegrams, 3824, 1 Trundle C., Kotak R., Vink J. S., Meikle W. P. S., 2008, A&A, 483, L47 Tsebrenko D., Soker N., 2014, preprint (arXiv:1409.0780) Turatto M., Cappellaro E., Danziger I. J., Benetti S., Gouiffes C., della Valle M., 1993, MNRAS, 262, 128 Turatto M. et al., 2000, in Livio M., Panagia N., Sahu K., eds, Poster Papers from the Space Telescope Science Institute Symp., Supernovae and Gamma-Ray Bursts: The Greatest Explosions Since the Big Bang. Space Telescope Science Institute, Balitmore, p. 72 Vacca W. D., Cushing M. C., Rayner J. T., 2003, PASP, 115, 389 Valenti S. et al., 2012, Astron. Telegram, 4076, 1 van Marle A. J., Smith N., Owocki S. P., van Veelen B., 2010, MNRAS, 407, 2305 Vida D. et al., 2011, Centr. Bureau Electron. Telegrams, 2761, 1 Wade R. A., Horne K., 1988, ApJ, 324, 411 Wagner W. J., House L. L., 1968, Sol. Phys., 5, 55 Walker E. S., Mazzali P. A., Pian E., 2014, Centr. Bureau Electron. Telegrams, 3815, 1 Watson A. M. et al., 2012, Proc. SPIE, 8444, 84445L Williams R. E., Hamuy M., Phillips M. M., Heathcote S. R., Wells L., Navarrete M., 1991, ApJ, 376, 721 Wilson J. C. et al., 2004, Proc. SPIE, 5492, 1295 Wood-Vasey W. M., Wang L., Aldering G., 2004, ApJ, 616, 339 Yaron O., Gal-Yam A., 2012, PASP, 124, 668 This paper has been typeset from a TEX/LATEX file prepared by the author.